
PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 0.11%

Nilai Terendah 1.05%

Sejak

1 bln 3 bln 6 bln 1 thn 3 thn Peluncuran

GreatLink Supreme Bond Fund - 15.67%

Bloomberg Indonesia Local Sov. Index, net* - 25.89%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 2% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @31-1-2017 : Rp 11 Juta (per 31 Januari 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

GreatLink Supreme Bond Fund Januari 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang

memberikan tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka

panjang. Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan

pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4

juta Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa

yang terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia

Tenggara dalam hal aset dan kapitalisasi pasar.

93.93%

6.07%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di

Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah

bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Jan-17 Dec-16

1,167.3013 1,166.0194

1,144.9217 1,132.9827

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

YTD

1.04% -1.57% -3.34% 1.04% 6.72%

1.72% -0.77% -0.74% 1.72% 12.74%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai
upaya telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak
terdapat kesalahan dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan
catatan kinerja berdasarkan data historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,156.7150

Analisa

Pasar obligasi Indonesia membuka tahun dengan positif seiring dengan berlanjutnya pemulihan atas risiko. Investor terlihat mulai membangun portofolio secara

perlahan sembari mencari kejelasan ditengah meningkatnya ketidakpastian situasi politik dan perekonomian dunia. Pelaksanaan lelang obligasi pemerintah di

bulan ini diuntungkan oleh peningkatan minat risiko investor. Minat tinggi terlihat sejak awal tahun dimana lelang pertama berhasil mengumpulkan minat

masuk sebanyak Rp36,9T. Di bulan ini saja melalui lelang terjadwal pemerintah berhasil menarik sebesar Rp187,78T minat dimana Kementerian Keuangan

hanya menerbitkan sebanyak Rp70,23T. Penerbitan obligasi di Januari saja sudah mencapai 45% dari target penerbitan 1Q17. Dari Rp684T indikasi target

penerbitan obligasi di tahun 2017, 17% diantaranya akan berasal dari penerbitan obligasi internasional. Pasar sekunder menerima arus masuk yang stabil

mengingat investor mulai kembali membangun portofolio mereka untuk tahun 2017. Walaupun tidak terlihat rally, pasar obligasi Indonesia berhasil ditutup

positif. Di akhir bulan kinerja pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia naik sebanyak 1,82% ke 198,951. Kurva

imbal hasil obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup masing-masing di 7,26% (-26bps), 7,62% (-32bps), 7,97% (-16bps), dan 8,15%

(+1bps). Arus dana masuk menaikkan porsi kepemilikan asing ke Rp685,51T per 31 Januari 2017 (+Rp19,7T), setara dengan 37,85% (+0,30%pt) dari total

obligasi pemerintah berdenominasi Rupiah yang dapat diperdagangkan. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka

pihak ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam

Harga Unit untuk Dana Investasi ini.

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14
Ju

l-1
4

A
ug

-1
4

S
ep

-1
4

O
ct

-1
4

N
ov

-1
4

D
ec

-1
4

Ja
n-

15
F

e
b-

15
M

ar
-1

5
A

pr
-1

5
M

ay
-1

5
Ju

n-
15

Ju
l-1

5
A

ug
-1

5
S

ep
-1

5
O

ct
-1

5
N

ov
-1

5
D

ec
-1

5
Ja

n-
16

F
e

b-
16

M
ar

-1
6

A
pr

-1
6

M
ay

-1
6

Ju
n-

16
Ju

l-1
6

A
ug

-1
6

S
ep

-1
6

O
ct

-1
6

N
ov

-1
6

D
ec

-1
6

Ja
n-

17

Obligasi

Pasar

Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

In
ce

pt
io

n
Ju

n-
14

Ju
l-1

4
A

ug
-1

4
S

ep
-1

4
O

ct
-1

4
N

ov
-1

4
D

ec
-1

4
Ja

n-
15

F
e

b-
15

M
ar

-1
5

A
pr

-1
5

M
ay

-1
5

Ju
n-

15
Ju

l-1
5

A
ug

-1
5

S
ep

-1
5

O
ct

-1
5

N
ov

-1
5

D
ec

-1
5

Ja
n-

16
F

e
b-

16
M

ar
-1

6
A

pr
-1

6
M

ay
-1

6
Ju

n-
16

Ju
l-1

6
A

ug
-1

6
S

ep
-1

6
O

ct
-1

6
N

ov
-1

6
D

ec
-1

6
Ja

n-
17

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 0.01%

Nilai Terendah 0.92%

Sejak

1 bln 3 bln 6 bln 1 thn 3 thn Peluncuran

GreatLink Supreme Bond Fund - 16.74%

Bloomberg Indonesia Local Sov. Index, net* - 27.29%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 2% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @28-2-2017 : Rp 11 Juta (per 28 Februari 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

GreatLink Supreme Bond Fund Februari 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang

memberikan tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi

jangka panjang. Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen

obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni

grup asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar

dan 4 juta Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan

asuransi jiwa yang terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar

di Asia Tenggara dalam hal aset dan kapitalisasi pasar.

90.55%

9.45%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di

Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP

adalah bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Feb-17 Jan-17

1,167.4243 1,167.3013

1,155.5112 1,144.9217

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

YTD

0.92% 3.04% -1.77% 1.97% 7.30%

1.11% 4.29% 0.31% 2.86% 12.69%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat.
Berbagai upaya telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya
bahwa tidak terdapat kesalahan dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi
hanya merupakan catatan kinerja berdasarkan data historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,167.3727

Analisa

Kinerja pasar obligasi Indonesia diuntungkan oleh posisi investor yang cenderung berhati-hati menyikapi perkembangan pasar modal serta perekonomian

dunia. Rencana penerbitan obligasi pemerintah berjalan sesuai jadwal dimana Rp48,37T diterbitkan melalui lelang obligasi konvesional dan sukuk. Sesuai

dengan yang dijanjikan, lebih dari setengah obligasi konvensional yang diterbitkan di bulan ini terdiri dari SPN yang jatuh tempo kurang dari setahun. Di

akhir Februari, total penerbitan dari lelang terjadwal di 2017 mencapai Rp118,6T setara dengan 79,5% dari target 1Q17. Pemerintah juga memulai masa

penawaran sukuk ritel (SR09) yang memiliki kupon 6,9% p.a. dengan jangka waktu 3 tahun. Terdapat beberapa faktor penyebab kenaikan harga obligasi

di bulan ini. Imbal hasil US treasury yang stabil terlepas dari proyeksi penguatan USD berujung kepada aksi beli yang dilakukan oleh investor global atas

aset negara berkembang. Tingginya daya tahan pasar obligasi Indonesia ditengah volatilitas pasar modal dunia serta fundamental perekonomian yang

cukup kuat menarik dana masuk. Rendahnya tingkat penerbitan obligasi pemerintah bertenor panjang turut berkontribusi kepada kenaikan harga. Di akhir

bulan kinerja pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia naik sebanyak 1,17% ke 201,284. Kurva imbal hasil

obligasi pemerintah bertenor 5 ditutup flat di 7,26% sementara 10, 15, dan 20 tahun ditutup turun masing-masing 7,51% (-11bps), 7,81% (-15bps), dan

8,08% (-7bps). Arus dana masuk menaikkan porsi kepemilikan asing menjadi Rp691,89T per 28 Februari (+Rp6,38T), setara dengan 37,47% (-0,38pt) dari

total obligasi pemerintah berdenominasi Rupiah yang dapat diperdagangkan. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga,

maka pihak ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah

diperhitungkan di dalam Harga Unit untuk Dana Investasi ini.

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

A
ug

-1
4

O
ct

-1
4

D
ec

-1
4

F
eb

-1
5

A
pr

-1
5

Ju
n-

15

A
ug

-1
5

O
ct

-1
5

D
ec

-1
5

F
eb

-1
6

A
pr

-1
6

Ju
n-

16

A
ug

-1
6

O
ct

-1
6

D
ec

-1
6

F
eb

-1
7

Obligasi

Pasar

Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

In
ce

pt
io

n

A
ug

-1
4

N
ov

-1
4

F
eb

-1
5

M
ay

-1
5

A
ug

-1
5

N
ov

-1
5

F
eb

-1
6

M
ay

-1
6

A
ug

-1
6

N
ov

-1
6

F
eb

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : Bank Maybank Indonesia Tbk, PT NAB/Unit NAB/Unit (%)

Bank Panin Indonesia Tbk PT Nilai Tertinggi 3.66%

Bank DBS Nilai Terendah 1.20%

Sejak

3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund - - 21.02%

Bloomberg Indonesia Local Sov. Index, net* - - 30.99%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 2% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @31-3-2017 : Rp 13 Juta (per 31 Maret 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

GreatLink Supreme Bond Fund Maret 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang

memberikan tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka

panjang. Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan

pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4

juta Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa

yang terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia

Tenggara dalam hal aset dan kapitalisasi pasar.

82.64%

17.36%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di

Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah

bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Mar-17 Feb-17

1,210.1687 1,167.4243

1,169.3736 1,155.5112

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln

3.67%

3 bln

5.71%

6 bln

0.83%

YTD

5.71%

1 thn

7.46%

11.62%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat.
Berbagai upaya telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa
tidak terdapat kesalahan dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya
merupakan catatan kinerja berdasarkan data historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,210.1687

Analisa

Kinerja pasar obligasi Indonesia di bulan Maret tetap baik dimana indeks obligasi mencatatkan kinerja bulanan positif untuk tiga bulan berturut-turut. Arus

dana masuk dan sentimen terhadap negara berkembang justru terlihat menguat setelah The Fed akhirnya menaikkan suku bunga. Di sisi suplai, perbaikan

sentimen atas risiko menjadi katalis positif bagi penerbitan obligasi di bulan ini. Pemerintah berhasil menerbitkan sebanyak Rp43,97T dari lelang obligasi

konvensional dan sukuk. Selain itu, Kementerian Keuangan juga menerbitkan Suku Ritel 09 bertenor 3th dengan kupon 6,9% sebanyak Rp14,03T. Di bulan

ini pemerintah juga mengeluarkan sukuk global sebanyak USD3M terdiri dari USD1M INDOIS bertenor 5th di 3,4% dan USD2M INDOIS bertenor 10th di

4,15%. Di akhir Maret, pemerintah menerbitkan sejumlah Rp189,8T obligasi Rupiah atau setara dengan 38,71% dari target penerbitan 2017 (gross). Untuk

tenor obligasi, Kemenkeu terus berkomitmen mengurangi suplai 8th dan tenor panjang serta memaparkan rencana penjualan obligasi global setidaknya dua

kali lagi dalam mata uang Euro dan Yen. Di akhir bulan kinerja pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia naik

sebanyak 3,37% ke 208,064. Kurva imbal hasil bergerak turun dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup turun masing-masing

6,79% (-47bps), 7,01% (-50bps), 7,39% (-42bps), dan 7,65% (-43bps). Arus dana masuk yang terlihat konsisten sejak awal tahun ditambah dengan arus

dana di bulan Maret menaikkan porsi kepemilikan asing ke tingkat tertinggi (ytd) ke Rp723,22T (+Rp31,33T) per 31 Maret, setara dengan 38,24% (+0,77%)

dari total obligasi pemerintah berdenominasi Rupiah yang dapat diperdagangkan. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga,

maka pihak ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan

di dalam Harga Unit untuk Dana Investasi ini.

2.91% 5.85% 2.17% 5.85%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

S
ep

-1
4

D
ec

-1
4

M
ar

-1
5

Ju
n-

15

S
ep

-1
5

D
ec

-1
5

M
ar

-1
6

Ju
n-

16

S
ep

-1
6

D
ec

-1
6

M
ar

-1
7

Obligasi

Pasar

Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

In
ce

pt
io

n

Ju
l-1

4

S
ep

-1
4

N
ov

-1
4

Ja
n-

15

M
ar

-1
5

M
ay

-1
5

Ju
l-1

5

S
ep

-1
5

N
ov

-1
5

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

S
ep

-1
6

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 0.39%

Nilai Terendah 3.14%

Sejak

3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund - - 21.46%

Bloomberg Indonesia Local Sov. Index, net* - - 31.97%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @28-4-2017 : Rp 13 Juta (per 28 April 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

9.94%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai
upaya telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat
kesalahan dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan
kinerja berdasarkan data historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,214.5544

Analisa

Pasar obligasi Indonesia terus bergerak di teritori positif meskipun dengan laju yang melambat. Di pasar perdana, diuntungkan oleh aktivitas perdagangan di

pasar sekunder yang relatif sepi, Kemenkeu berhasil menambah suplai sebesar Rp41,93T dari lelang obligasi konvensional dan sukuk. Walaupun penawaran yang

masuk di lelang terjadwal di bulan ini tetap solid, Kemenkeu memutuskan tidak memaksimalkan jumlah penerbitan karena imbal hasil yang diminta oleh investor

terlalu tinggi. Per 26 April 2017, pemerintah berhasil menerbitkan obligasi Rp307,7T ytd atau setara dengan 44,9% target penerbitan (gross) dengan asumsi

defisit anggaran sebesar 2,4% dari GDP. Pasar sekunder tidak mengalami pergerakan harga yang berarti terlepas dari perubahan sentimen yang terjadi sepanjang

bulan. Di akhir bulan, kinerja pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia hanya naik sedikit yaitu +0,81% ke 209,825.

Kurva imbal hasil hanya bergerak sedikit dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup masing-masing 6,66% (-13bps), 7,01% (tetap),

7,42% (+3bps), dan 7,70% (+5bps). Porsi kepemilikan asing kembali mencatatkan rekor tertinggi di Rp745,82T ytd (+Rp22,59T) di akhir April, setara dengan

39,1% dari total obligasi pemerintah berdenominasi Rupiah yang dapat diperdagangkan. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka

pihak ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam

Harga Unit untuk Dana Investasi ini.

0.75% 4.84% 4.03% 6.65%

Kinerja Investasi

1 bln

0.36%

3 bln

5.00%

6 bln

3.35%

YTD

6.09%

1 thn

6.32%

1,214.8638 1,210.1687

1,206.0783 1,169.3736

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di

Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah

bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Apr-17 Mar-17

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang

memberikan tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka

panjang. Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan

pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar.

92.28%

7.72%

GreatLink Supreme Bond Fund April 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

A
ug

-1
4

O
ct

-1
4

D
ec

-1
4

F
e

b-
15

A
pr

-1
5

Ju
n-

15

A
ug

-1
5

O
ct

-1
5

D
ec

-1
5

F
e

b-
16

A
pr

-1
6

Ju
n-

16

A
ug

-1
6

O
ct

-1
6

D
ec

-1
6

F
e

b-
17

A
pr

-1
7

Obligasi

Pasar

Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

In
ce

pt
io

n
Ju

n-
14

Ju
l-1

4
A

ug
-1

4
S

ep
-1

4
O

ct
-1

4
N

ov
-1

4
D

ec
-1

4
Ja

n-
15

F
e

b-
15

M
ar

-1
5

A
pr

-1
5

M
ay

-1
5

Ju
n-

15
Ju

l-1
5

A
ug

-1
5

S
ep

-1
5

O
ct

-1
5

N
ov

-1
5

D
ec

-1
5

Ja
n-

16
F

e
b-

16
M

ar
-1

6
A

pr
-1

6
M

ay
-1

6
Ju

n-
16

Ju
l-1

6
A

ug
-1

6
S

ep
-1

6
O

ct
-1

6
N

ov
-1

6
D

ec
-1

6
Ja

n-
17

F
e

b-
17

M
ar

-1
7

A
pr

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : Bank BNP Paribas NAB/Unit NAB/Unit (%)

Bank Maybank Indonesia Tbk, PT Nilai Tertinggi 1.00%

Bank Panin Indonesia Tbk, PT Nilai Terendah -0.06%

PT Bank OCBC NISP Tbk, PT

Sejak

3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund - - 22.65%

Bloomberg Indonesia Local Sov. Index, net* - - 33.27%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @31-5-2017 : Rp 468 Juta (per 31 Mei 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

GreatLink Supreme Bond Fund Mei 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan

tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.

Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar.

75.80%

24.20%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di

Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah

bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

May-17 Apr-17

1,226.9903 1,214.8638

1,205.3070 1,206.0783

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln

0.98%

3 bln

5.07%

6 bln

8.26%

YTD

7.14%

1 thn

7.74%

11.26%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya
telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan
dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan
data historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,226.5147

Analisa

Pasar obligasi Indonesia membukukan kinerja positif di Mei berkat kenaikan peringkat kredit yang diberikan oleh S&P. Pasar sekunder bergerak perlahan di bulan

ini dimana harga obligasi tidak bergerak banyak hampir sepanjang bulan. Meskipun sentimen positif terjaga sampai akhir bulan, tidak terlihat rally berkepanjangan.

Antusiasme yang terlihat singkat ini bukan dikarenakan kurangnya ketidakpercayaan investor namun karena investor sudah memperhitungkan kenaikan peringkat

Indonesia sejak beberapa bulan yang lalu. Di akhir bulan kinerja pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia naik

sebesar +1,11% ke 212,147. Kurva imbal hasil bergerak sedikit dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup masing-masing 6,67%

(+2bps), 6,93% (-8bps), 7,37% (-5bps), dan 7,59% (-11bps). Walaupun persentase kepemilikan asing terjaga di 39,15%, terlihat dana masuk sebesar Rp

10,33triliun sehingga mencapai Rp 756,15triliun di akhir Mei. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak

ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit

untuk Dana Investasi ini.

0.98% 4.70% 9.19% 7.70%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

A
ug

-1
4

O
ct

-1
4

D
ec

-1
4

F
eb

-1
5

A
pr

-1
5

Ju
n-

15

A
ug

-1
5

O
ct

-1
5

D
ec

-1
5

F
eb

-1
6

A
pr

-1
6

Ju
n-

16

A
ug

-1
6

O
ct

-1
6

D
ec

-1
6

F
eb

-1
7

A
pr

-1
7

Obligasi

Pasar Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

In
ce

pt
io

n

Ju
l-1

4

S
ep

-1
4

N
ov

-1
4

Ja
n-

15

M
ar

-1
5

M
ay

-1
5

Ju
l-1

5

S
ep

-1
5

N
ov

-1
5

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

S
ep

-1
6

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 0.84%

Nilai Terendah 1.82%

Sejak

3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund 25.05% - 23.59%

Bloomberg Indonesia Local Sov. Index, net* 35.70% - 34.43%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @22-6-2017 : Rp 471 Juta (per 22 Juni 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

GreatLink Supreme Bond Fund Juni 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan

tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.

Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar.

78.60%

21.40%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di Indonesia

yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah bagian dari

sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Jun-17 May-17

1,237.2768 1,226.9903

1,227.2191 1,205.3070

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln

0.77%

3 bln

2.13%

6 bln

7.96%

YTD

7.96%

1 thn

6.65%

9.62%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data
historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,235.9468

Analisa

Pasar obligasi Indonesia kembali membukukan sedikit kenaikan di bulan Juni ditengah maraknya berita kesiapan bank sentral negara maju untuk mengakhiri siklus

pelonggaran kebijakan suku bunga mereka. Dari sisi suplai, pemerintah menerbitkan Rp31,68T di bulan Juni yakni lelang konvensional dan sukuk. Rendahnya jumlah

penerbitan disebabkan oleh jumlah hari kerja yang sedikit di bulan Juni sehingga pemerintah hanya menyelenggarakan tiga lelang. Rendahnya tingkat partisipasi

lelang juga dilatarbelakangi oleh pelemahan sentimen terhadap aset berisiko yang dipicu oleh komentar Hawkish bank sentral negara maju. Per 5 Juli, pemerintah

telah memenuhi 57,93% dari kebutuhan penerbitan obligasi di tahun ini atau setara dengan Rp249,5T. Di akhir bulan kinerja pasar obligasi yang diindikasikan oleh

indeks Bloomberg untuk obligasi lokal naik sebesar +1,16% ke 214,61. Kurva imbal hasil bergerak sedikit dimana obligasi pemerintah bertenor 5, 10, 15, dan 20

tahun ditutup masing-masing 6,65% (-3bps); 6,79% (-14bps); 7,35% (-2bps) dan 7,52% (-7bps). Di akhir Juni persentase kepemilikan asing naik menjadi 39,47%

dimana dana masuk sebesar Rp14,40T sehingga mencapai Rp770,55T. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak

ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit

untuk Dana Investasi ini.

0.87% 2.63% 8.63% 8.63%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

A
ug

-1
4

O
ct

-1
4

D
ec

-1
4

F
eb

-1
5

A
pr

-1
5

Ju
n-

15

A
ug

-1
5

O
ct

-1
5

D
ec

-1
5

F
eb

-1
6

A
pr

-1
6

Ju
n-

16

A
ug

-1
6

O
ct

-1
6

D
ec

-1
6

F
eb

-1
7

A
pr

-1
7

Ju
n-

17

Obligasi

Pasar Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

1,400

In
ce

pt
io

n

A
ug

-1
4

N
ov

-1
4

F
eb

-1
5

M
ay

-1
5

A
ug

-1
5

N
ov

-1
5

F
eb

-1
6

M
ay

-1
6

A
ug

-1
6

N
ov

-1
6

F
eb

-1
7

M
ay

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 0.17%

Nilai Terendah -0.90%

Sejak

3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund 22.88% - 23.68%

Bloomberg Indonesia Local Sov. Index, net* - 34.72%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @31-7-2017 : Rp 472 Juta (per 31 Juli 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

GreatLink Supreme Bond Fund Juli 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan

tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.

Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar.

93.86%

6.14%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di Indonesia

yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah bagian dari

sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Jul-17 Jun-17

1,239.3518 1,237.2768

1,216.1693 1,227.2191

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln

0.07%

3 bln

1.83%

6 bln

6.93%

YTD

8.04%

1 thn

3.35%

6.23%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data
historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,236.8299

Analisa

Pasar obligasi ditutup flat disebabkan pergerakan sentimen yang menarik pasar ke dua arah yang berlawanan sepanjang bulan. Pelaku pasar mencermati secara detil

pernyataan beberapa bank sentral utama dunia serta berusaha menerjemahkan hal yang tersirat sebagai panduan bagi investor. Di sisi suplai, pemerintah

menerbitkan obligasi Rp46,84T dari lelang kovensional dan sukuk. Kemenkeu juga menerbitkan global bonds dual currency yang menarik minat tinggi dimana total

order book mencapai EUR4,3M dan USD7,3M. Di akhir bulan kinerja pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia hanya

naik sebesar +0,04% ke 214,68. Kurva imbal hasil bergerak naik dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup masing-masing 6,72%

(+8bps), 6,93% (+14bps), 7,37% (+2bps), dan 7,62% (+9bps). Di akhir bulan, meskipun secara persentase kepemilikan asing sedikit turun ke 39,35% (Jun:

39,47%), namun tercatat ada arus dana masuk (net) sebesar Rp5T sehingga kepemilikan asing naik menjadi Rp775,54T. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak

ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit

untuk Dana Investasi ini.

0.22% 2.08% 7.02% 8.87% 33.74%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

S
ep

-1
4

Ja
n-

15

A
pr

-1
5

Ju
l-1

5

N
ov

-1
5

F
eb

-1
6

M
ay

-1
6

A
ug

-1
6

D
ec

-1
6

M
ar

-1
7

Ju
n-

17

Obligasi

Pasar Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

1,400

In
ce

pt
io

n

Ju
l-1

4

S
ep

-1
4

N
ov

-1
4

Ja
n-

15

M
ar

-1
5

M
ay

-1
5

Ju
l-1

5

S
ep

-1
5

N
ov

-1
5

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

S
ep

-1
6

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

Ju
l-1

7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 1.75%

Nilai Terendah 1.87%

Sejak

3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund 25.50% - 26.10%

Bloomberg Indonesia Local Sov. Index, net* - 37.59%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @31-8-2017 : Rp 481 Juta (per 31 Agustus 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

8.44%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya
telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan
dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan
data historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,261.0215

Analisa

Pasar obligasi membukukan kinerja positif di Agustus dimana perkembangan pasar modal dunia menciptakan lingkungan investasi yang ramah bagi pasar modal

negara berkembang. Investor memanfaatkan momentum untuk melakukan penambahan risiko investasi seiring dengan meredanya risiko geopolitik meskipun tidak

ada katalis baru yang muncul. Di pasar perdana, pemerintah tidak hanya berhasil menggelar seluruh lelang terjadwal, peningkatan minat atas lelang terlihat sangat

kuat sehingga baik lelang obligasi konvensional maupun sukuk mencatatkan penawaran masuk tertinggi sejak awal tahun. Secara keseluruhan pemerintah

menerbitkan sebanyak Rp57,83T di bulan ini sehingga total penerbitan obligasi dari lelang mencapai Rp383,02T. Kinerja bulanan pasar obligasi yang diindikasikan

oleh indeks Bloomberg untuk obligasi lokal Indonesia menguat sebesar +2,46% ke 219,96. Kurva imbal hasil bergerak turun dimana obligasi pemerintah bertenor 5,

10, 15, dan 20 tahun ditutup masing-masing 6,23% (-50bps), 6,63% (-30bps), 7,05% (-32bps), dan 7,26% (-35bps). Di akhir bulan, meskipun secara persentase

kepemilikan asing sedikit turun ke 39,01% (Juli: 39,35%), tercatat ada arus dana masuk (net) sebesar Rp9,61T sehingga kepemilikan asing naik menjadi

Rp785,14T. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak

ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit

untuk Dana Investasi ini.

2.13% 3.24% 8.10% 11.19% 36.60%

Kinerja Investasi

1 bln

1.96%

3 bln

2.81%

6 bln

8.02%

YTD

10.15%

1 thn

6.11%

1,261.0215 1,239.3518

1,238.9069 1,216.1693

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di Indonesia

yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah bagian dari

sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Aug-17 Jul-17

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan

tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.

Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar.

74.43%

25.57%

GreatLink Supreme Bond Fund Agustus 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

A
ug

-1
4

O
ct

-1
4

D
ec

-1
4

F
e

b-
15

A
pr

-1
5

Ju
n-

15

A
ug

-1
5

O
ct

-1
5

D
ec

-1
5

F
e

b-
16

A
pr

-1
6

Ju
n-

16

A
ug

-1
6

O
ct

-1
6

D
ec

-1
6

F
e

b-
17

A
pr

-1
7

Ju
n-

17

A
ug

-1
7

Obligasi

Pasar

Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

1,400

In
ce

pt
io

n

A
ug

-1
4

N
ov

-1
4

F
e

b-
15

M
ay

-1
5

A
ug

-1
5

N
ov

-1
5

F
e

b-
16

M
ay

-1
6

A
ug

-1
6

N
ov

-1
6

F
e

b-
17

M
ay

-1
7

A
ug

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi

Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%

Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan

Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 1.75%

Nilai Terendah 1.87%

Sejak

3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund 27.67% - 27.45%

Bloomberg Indonesia Local Sov. Index, net* - 39.56%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian

Mata Uang : Tingkat hasil : Stabil

Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*

Tingkat Resiko : Rendah - Menengah Harga Unit :

Total Dana @29-9-2017 : Rp 486 Juta (per 29 September 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

GreatLink Supreme Bond Fund September 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan

tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.

Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup

asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta

Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang

terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam

hal aset dan kapitalisasi pasar.

74.07%

25.93%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di Indonesia

yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah bagian dari

sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama

Sep-17 Aug-17

1,261.0215 1,239.3518

1,238.9069 1,216.1693

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln

1.07%

3 bln

3.12%

6 bln

5.32%

YTD

11.33%

1 thn

6.19%

8.85%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai upaya telah
dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat kesalahan dalam
perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan kinerja berdasarkan data
historis.

Informasi Tambahan

20-Jun-14

Rupiah (IDR)

1,274.5459

Analisa

Di pasar perdana, pemerintah berhasil menerbitkan obligasi diatas target senilai Rp48,5T dari lelang obligasi konvensional dan sukuk. Kementerian Keuangan

menerbitkan obligasi seri baru yaitu FR76 dengan kupon 7,375% yang jatuh tempo pada 2048 dimana seri ini akan menjadi tolok ukur seri obligasi pemerintah

bertenor 30 tahun yang baru. Pasar sekunder mengalami sentimen yang beragam sejak awal bulan dimana setiap berita terkait perkembangan perekonomian AS

menggerakkan investor dari defensif ke agresif atau sebaliknya. Kinerja bulanan pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal

Indonesia menguat sebesar +1,64% ke 223,56. Kurva imbal hasil bergerak turun sebesar 10-20bps dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun

ditutup masing-masing di 6,04% (-18bps), 6,41% (-23bps), 6,94% (-12bps), dan 7,13% (-13bps). Di akhir bulan, investor asing menaikkan kepemilikan sebesar

Rp34,22T menjadi Rp819,37T atau setara dengan 40,03% (Agustus: 39,01%). (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka pihak

ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam Harga Unit

untuk Dana Investasi ini.

1.43% 3.81% 6.54% 12.77% 39.79%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

A
ug

-1
4

N
ov

-1
4

Ja
n-

15

M
ar

-1
5

Ju
n-

15

A
ug

-1
5

O
ct

-1
5

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

O
ct

-1
6

D
ec

-1
6

F
eb

-1
7

M
ay

-1
7

Ju
l-1

7

S
ep

-1
7

Obligasi

Pasar Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

1,400

1,440

In
ce

pt
io

n

Ju
l-1

4

S
ep

-1
4

N
ov

-1
4

Ja
n-

15

M
ar

-1
5

M
ay

-1
5

Ju
l-1

5

S
ep

-1
5

N
ov

-1
5

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

S
ep

-1
6

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

Ju
l-1

7

S
ep

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi
Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%
Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan
Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi -0.73%
Nilai Terendah -0.48%

Sejak
3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund 22.66% - 25.91%
Bloomberg Indonesia Local Sov. Index, net* 33.76% - 38.12%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian
Mata Uang : Tingkat hasil : Stabil
Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*
Tingkat Resiko : Rendah - Menengah Harga Unit :
Total Dana @31-10-2017 : Rp 480 Juta (per 31 Oktober 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Oktober 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan
tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.
Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup
asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta
Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang
terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam
hal aset dan kapitalisasi pasar.

84.84%
15.16%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di
Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah
bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama
Oct-17 Sep-17

1,273.2219 1,282.6125
1,255.4743 1,261.5797

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln
-1.22%

3 bln
1.80%

6 bln
3.66%

YTD
9.98%

1 thn
7.14%
8.88%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai
upaya telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak
terdapat kesalahan dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan
catatan kinerja berdasarkan data historis.

Informasi Tambahan

20-Jun-14
Rupiah (IDR)

1,259.0596

Analisa

Pasar obligasi ditutup negatif di bulan Oktober setelah membukukan kinerja positif sejak awal tahun disebabkan oleh lonjakan imbal hasil US Treasury dan
penguatan USD. Sentimen sangat dipengaruhi oleh aliran dana investor asing yang lebih memilih memegang aset di negara maju dibandingkan aset di negara
berkembang. Kinerja bulanan pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia melemah dan mencatatkan -1,24% ke
220,80. Kurva imbal hasil bergerak naik sebanyak 20-30 bps dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup masing-masing di 6,37%
(+33bps), 6,73% (+32bps), 7,28% (+35bps), dan 7,33% (+20bps). Sentimen risk-off juga tercermin dari kepemilikan asing yang turun sebanyak Rp23,17T
menjadi Rp796,20T atau setara dengan 38,35% (September: 40,03%). (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga,
maka pihak ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan
di dalam Harga Unit untuk Dana Investasi ini.

-1.03% 2.53% 4.66% 11.62%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

S
ep

-1
4

N
ov

-1
4

F
eb

-1
5

M
ay

-1
5

Ju
l-1

5

O
ct

-1
5

Ja
n-

16

M
ar

-1
6

Ju
n-

16

A
ug

-1
6

N
ov

-1
6

F
eb

-1
7

A
pr

-1
7

Ju
l-1

7

O
ct

-1
7

Obligasi

Pasar

Uang

960

1,000
1,040

1,080

1,120

1,160

1,200

1,240
1,280

1,320

1,360

1,400

1,440

In
ce

pt
io

n

Ju
l-1

4

S
ep

-1
4

N
ov

-1
4

Ja
n-

15

M
ar

-1
5

M
ay

-1
5

Ju
l-1

5

S
ep

-1
5

N
ov

-1
5

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

S
ep

-1
6

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

Ju
l-1

7

S
ep

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi
Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%
Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan
Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 0.65%
Nilai Terendah 0.48%

Sejak
3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund 21.69% - 28.15%
Bloomberg Indonesia Local Sov. Index, net* - 41.08%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian
Mata Uang : Tingkat hasil : Stabil
Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*
Tingkat Resiko : Rendah - Menengah Harga Unit :
Total Dana @30-11-2017 : Rp 488 Juta (per 30 November 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

November 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan
tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.
Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup
asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta
Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang
terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam
hal aset dan kapitalisasi pasar.

85.85%
14.15%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di
Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah
bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama
Nov-17 Oct-17

1,281.5467 1,273.2219
1,261.5444 1,255.4743

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln
1.79%

3 bln
1.63%

6 bln
4.49%

YTD
11.95%

1 thn
13.12%
15.59%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai
upaya telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak terdapat
kesalahan dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan catatan
kinerja berdasarkan data historis.

Informasi Tambahan

20-Jun-14
Rupiah (IDR)

1,281.5467

Analisa
Pasar obligasi Indonesia berhasil mencatatkan kinerja positif di bulan November dengan tidak hanya membalikkan kerugian yang terjadi di Oktober namun juga
membukukan keuntungan yang lebih tinggi di tengah kondisi normalisasi suku bunga perlahan. Pulihnya sentimen risiko sangat membantu penerbitan obligasi
pemerintah di November. Kementerian Keuangan menerbitkan sejumlah Rp31,85T dari lelang obligasi konvensional dan sukuk. Setelah melebihi target tahun ini
dengan tingkat penerbitan mencapai 104,75%, pemerintah membatalkan dua lelang terjadwal di Desember. Pulihnya arus dana asing terlihat dari kenaikan porsi
kepemilikan investor asing ke Rp830,81T atau setara dengan 39,28% di akhir November (Okt: 38,35%) membukukan net inflow sebesar Rp34,62T. Kinerja
bulanan pasar obligasi yang diindikasikan oleh indeks Bloomberg untuk obligasi lokal Indonesia menguat sebesar +2,47% ke 226,26 di November. Kurva imbal
hasil bergerak turun sebanyak 20-50 bps dimana obligasi pemerintah bertenor 5, 10, 15, dan 20 tahun ditutup masing-masing 5,90% (-48bps), 6,39% (-34bps),
6,94% (-34bps), dan 7,11% (-22bps). (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga, maka
pihak ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan di dalam
Harga Unit untuk Dana Investasi ini.

2.14% 2.53% 5.86% 14.00% 32.89%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14
A

ug
-1

4
S

ep
-1

4
N

ov
-1

4
Ja

n-
15

F
eb

-1
5

A
pr

-1
5

Ju
n-

15
Ju

l-1
5

S
ep

-1
5

N
ov

-1
5

D
ec

-1
5

F
eb

-1
6

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6
A

ug
-1

6
O

ct
-1

6
D

ec
-1

6
Ja

n-
17

M
ar

-1
7

M
ay

-1
7

Ju
n-

17
A

ug
-1

7
O

ct
-1

7
N

ov
-1

7

Obligasi

Pasar

Uang

960

1,000

1,040

1,080

1,120

1,160

1,200

1,240

1,280

1,320

1,360

1,400

1,440

In
ce

pt
io

n

Ju
l-1

4

S
ep

-1
4

N
ov

-1
4

Ja
n-

15

M
ar

-1
5

M
ay

-1
5

Ju
l-1

5

S
ep

-1
5

N
ov

-1
5

Ja
n-

16

M
ar

-1
6

M
ay

-1
6

Ju
l-1

6

S
ep

-1
6

N
ov

-1
6

Ja
n-

17

M
ar

-1
7

M
ay

-1
7

Ju
l-1

7

S
ep

-1
7

N
ov

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

PT Great Eastern Life Indonesia

Obligasi
Pasar Uang

Sekilas mengenai PT BNP Paribas Investment Partners

Kas < 90%
Efek Utang < 100%

Obligasi Pemerintah : Obligasi Pemerintah Perubahan
Deposito Berjangka : NAB/Unit NAB/Unit (%)

Nilai Tertinggi 1.16%
Nilai Terendah 1.57%

Sejak
3 thn 5 thn Peluncuran

GreatLink Supreme Bond Fund 23.96% - 29.64%
Bloomberg Indonesia Local Sov. Index, net* - 43.10%
* sebelum May 2016: HSBC Bond Index, net

Tanggal Peluncuran : Metode Penilaian : Harian
Mata Uang : Tingkat hasil : Stabil
Bank Kustodian : Citibank N.A Annual Management Charge : 0.25% p.a.*
Tingkat Resiko : Rendah - Menengah Harga Unit :
Total Dana @29-12-2017 : Rp 542 Juta (per 29 Desember 2017)

Ketentuan

PT Great Eastern Life Indonesia Customer Contact Centre

Menara Karya Lantai 5, Jl. HR. Rasuna Said Blok X-5 Kav. 1-2. Jakarta Selatan 12950 - Indonesia T : (021) 2554 3800 (Senin-Jumat, 09.00-18.00) F : (021) 5794 4719

T : (021) 2554 3888 F : (021) 5794 4717 SMS : 0812-129-3800 Ketik *INFO

greateasternlife.com/id email : wecare-ID@greateasternlife.com

Desember 2017

FUND FACT SHEET

Portofolio Tujuan Investasi

GreatLink Supreme Bond Fund

GreatLink Supreme Bond Fund merupakan alternatif produk investasi bagi nasabah yang memberikan
tingkat hasil stabil dengan tingkat resiko rendah - menengah untuk investasi jangka panjang.
Penempatan investasi pada GreatLink Supreme Bond Fund pada instrumen obligasi dan pasar uang.

Profil Manajer Investasi

PT Great Eastern Life Indonesia (GELI) adalah anggota dari Great Eastern Holdings, yakni grup
asuransi terbesar di Singapura dan Malaysia dengan total aset lebih dari S$ 60 Miliar dan 4 juta
Pemegang Polis. Great Eastern juga merupakan satu-satunya perusahaan asuransi jiwa yang
terdaftar di Bursa Efek Singapura, dan perusahaan asuransi jiwa terbesar di Asia Tenggara dalam
hal aset dan kapitalisasi pasar.

93.65%
6.35%

Alokasi Aset

PT. BNP Paribas Investment Partners adalah perusahaan manajer investasi terkemuka di
Indonesia yang mengelola portofolio klien di Indonesia sejak tahun 1992. PT. BNPP-IP adalah
bagian dari sebuah organisasi global yaitu BNP Paribas Group.

Portofolio Utama
Dec-17 Nov-17

1,296.4147 1,281.5467
1,281.2963 1,261.5444

Kinerja Harian Dalam % NAB GreatLink Supreme Bond Fund vs HSBC Bond Index Net

Kinerja Investasi

1 bln
1.16%

3 bln
1.72%

6 bln
4.89%

YTD
13.25%

1 thn
13.25%
15.64%

Laporan ini adalah laporan berkala yang berisikan data hingga tanggal di atas. Seluruh ulasan yang dimuat di atas dibuat berdasarkan data dan informasi pada saat laporan ini dibuat. Berbagai
upaya telah dilakukan untuk memastikan bahwa informasi yang diberikan adalah benar pada saat diterbitkan. Pihak PT. Great Eastern Life Indonesia tidak menjamin sepenuhnya bahwa tidak
terdapat kesalahan dalam perhitungan maupun dalam penulisan. Laporan ini tidak dapat digunakan sebagai dasar pertimbangan untuk membeli atau menjual suatu efek tetapi hanya merupakan
catatan kinerja berdasarkan data historis.

Informasi Tambahan

20-Jun-14
Rupiah (IDR)

1,296.4147

Analisa
Investor asing terlihat kembali masuk ke pasar obligasi Indonesia dengan inflow mencapai Rp5,3T di Desember. Meskipun jumlahnya lebih rendah dibanding
Rp34,6T yang tercatat di November, hal ini turut mendorong imbal hasil obligasi pemerintah tenor 10 tahun turun sebesar 20bps dari 6,5% ke 6,3%. Investor asing
mayoritas tertuju pada seri-seri benchmark baru dengan tenor di bawah 20 tahun. Di sisi lain, pemerintah berencana menerbitkan surat hutang senilai Rp846,4T
(gross) pada tahun ini, atau naik sebesar 19,4% dari realisasi tahun 2017. Namun, jika dilihat dari nominal penerbitan bersih (nett), target penerbitan pemerintah
tahun ini justru turun Rp18,5T dari realisasi tahun 2017 menjadi Rp414,5T. Pemerintah juga telah menerbitkan global bond senilai USD4M (Rp54T) pada
Desember kemarin, sebagai pre-funding untuk 2018. Selanjutnya, pemerintah berencana untuk melakukan lelang surat hutang perdananya di 2018 pada tanggal 3
Januari 2018 dengan target indikatif sebesar Rp15T. (sumber: BNP Paribas IP)

* belum termasuk biaya kustodian sebesar 0,2% per tahun dari Dana Investasi. Dalam hal Perusahaan mendelegasikan sebagian atau seluruh pengelolaan Dana Investasi kepada pihak ketiga,
maka pihak ketiga tersebut dapat mengenakan biayanya sendiri (termasuk di antaranya biaya pengelolaan investasi) terhadap Dana Investasi. Seluruh biaya-biaya dimaksud sudah diperhitungkan
di dalam Harga Unit untuk Dana Investasi ini.

1.43% 2.54% 6.45% 15.64% 35.62%

-2.5%

-2.0%

-1.5%

-1.0%

-0.5%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

Ju
n-

14

A
ug

-1
4

O
ct

-1
4

D
ec

-1
4

F
eb

-1
5

A
pr

-1
5

Ju
n-

15

A
ug

-1
5

O
ct

-1
5

D
ec

-1
5

F
eb

-1
6

A
pr

-1
6

Ju
n-

16

A
ug

-1
6

O
ct

-1
6

D
ec

-1
6

F
eb

-1
7

A
pr

-1
7

Ju
n-

17

A
ug

-1
7

O
ct

-1
7

D
ec

-1
7

Obligasi

Pasar

Uang

960
1,000
1,040
1,080
1,120
1,160
1,200
1,240
1,280
1,320
1,360
1,400
1,440
1,480

In
ce

pt
io

n
Ju

n-
14

Ju
l-1

4
A

ug
-1

4
S

ep
-1

4
O

ct
-1

4
N

ov
-1

4
D

ec
-1

4
Ja

n-
15

F
eb

-1
5

M
ar

-1
5

A
pr

-1
5

M
ay

-1
5

Ju
n-

15
Ju

l-1
5

A
ug

-1
5

S
ep

-1
5

O
ct

-1
5

N
ov

-1
5

D
ec

-1
5

Ja
n-

16
F

eb
-1

6
M

ar
-1

6
A

pr
-1

6
M

ay
-1

6
Ju

n-
16

Ju
l-1

6
A

ug
-1

6
S

ep
-1

6
O

ct
-1

6
N

ov
-1

6
D

ec
-1

6
Ja

n-
17

F
eb

-1
7

M
ar

-1
7

A
pr

-1
7

M
ay

-1
7

Ju
n-

17
Ju

l-1
7

A
ug

-1
7

S
ep

-1
7

O
ct

-1
7

N
ov

-1
7

D
ec

-1
7

Supreme Bond Fund
Benchmark (Bloomberg Indo Local Sov Index, net)

